National Information Assurance Program (NIAP) Evolution 28 September 2010 Brian Henderson NSA Commercial Solutions Center ## A Historical Perspective - 1983 1997 - NSA's National Computer Security Center (NCSC) used DoD TCSEC (Orange Book or DoD 5200.28-STD) criteria within the Trusted Product Evaluation Program (TPEP) (totally government funded - using government & FFRDC evaluators) - 1997 - NIST & NSA Implemented Trusted Technology Assessment Program (TTAP) using Orange Book and Common Criteria standards & evaluations by approved commercial labs with NSA oversight. - 1997 - Letter of partnership signed between NIST & NSA establishing the National Information Assurance Partnership (NIAP). ## A Historical Perspective - 1998 - International Common Criteria Version 2.0 published - 1999 - CC V2.0 adopted as ISO Standard 15408 - 2000 - NIAP/CCEVS program implemented using Common Criteria & evaluations by accredited commercial labs with government oversight/validation. - 2007 - NIST formally terminated the partnership. Continue to support commercial lab certification via NVLAP. - 2009 - New strategy announced # Common Criteria Evaluation and Validation Scheme (CCEVS) - Objective - Test Security Properties of Commercial Products - Approach - Tests performed by Accredited Commercial Laboratories - Validity/Integrity of results underwritten by NIAP - Results posted for public access # Common Criteria Evaluation and Validation Scheme (CCEVS) - Evaluates conformance of the security features of IT products to the *International Common Criteria* (CC) for Information Technology Security Evaluation. - Issues Certificates to vendors for successful completion of evaluations. - Not an NSA or NIST endorsement - Not a statement about goodness of product Vendor Name The IT product identified in this certificate has been evaluated at an accredited testing laboratory using the Common Methodology for IT Security Evaluation (Version X) fr conformance to the Common Criteria for IT Security Evaluation (Version X). This certificate applies only to the specific version and release of the product in its evaluated configuration. The product's functional and assurance security specifications are contained in its security target. The evaluation has been conducted in accordance with the provisions of the NIAP Common Criteria Evaluation and Validation Scheme and the conclusions of the testing laboratory in the evaluation technical report are consistent with the Product Natherson of the National Report Repor Protection Profile Identifier: expressed or implied. Evaluation Platform: > Director, Information Technology Laboratory National Institute of Standards and Technology Date Issued: Assurance Level: Deputy Director for Information Systems Security National Security Agency ### **Evaluation Process Summary** # U.S. Approved Common Criteria Testing Laboratories 1. Booz Allen Hamilton (BAH) 2. Arca 3. Atsec 4. COACT, Inc. 5. Computer Sciences Corp (CSC) 6. CygnaCom Solutions, Inc. 7. InfoGard Laboratories, Inc. 8. Science Applications Int'l Corp (SAIC) 9. DSD Information Assurance Lab (DIAL) Linthicum, Maryland Sterling, Virginia Austin, Texas Columbia, Maryland Annapolis Junction, MD McLean, Virginia San Luis Obispo, CA Columbia, MD White Hall, WV ### **CCTL Evaluation Facts** - Prices and Evaluation Time for typical evaluations: - EAL 2 (e.g. IDS,Firewall,Router,Switch)~\$100-170K, 4-6 months - EAL 3 (e.g. Firewall, IDS PP Compliant)~\$130 -225K, 6-9 months - Simple EAL 4 (e.g. IDS, Firewall, Router, Switch)\$175K-\$300K, 7-12 months - Complex EAL 4 (e.g. Operating System PP Compliant) ~300K-750K, 12-24 months - Fixed Price Contracts generally are higher cost ### Mutual Recognition Arrangement NIAP, in conjunction with the U.S. State Dept., negotiated a Common Criteria Recognition Arrangement that: - Provides recognition of Common Criteria certificates among 26 nations for EAL 1-4 - Recently Estonia and Iran showing interest. - China and Russia attend but are not members - Eliminates need for costly security evaluations in more than one country - Offers excellent global market opportunities for U.S. IT industry #### Common Criteria Recognition Arrangement (CCRA) **Certificate Producers** Japan **Netherlands** Certificate Consumers **Austria** Czech Republic **Denmark** (*** Israel India Malaysia **Singapore** ### **Drumbeat for Change** - DSB Report; Mission Impact of Foreign Influence on DOD Software, 2007 - Automated Vulnerability Analysis tools - Automated Vulnerability Reduction tools - Better to fix than start over - GCN 2007 - Focus on assessing evaluation documentation, not product security. - Paperwork drill, not product evaluation - Evaluation process opaque - Insufficient industry involvement - GAO report 2006 - CSI Alliance 2004 - Automated Testing - CC process assumes waterfall method, not spiral development. ## FY10 NSA Information Assurance Commercial Strategy Goals #### **Reform National Information Assurance Partnership** - "Institute changes internally and champion changes externally that are necessary for Common Criteria (CC) to obtain valuable, consistent, and comparable results from its evaluations." - Why? - Address long-standing criticisms - Improved response to client demands and technology changes. - Enable Commercial Solutions Partnership Program - Clear requirements for Acquisition Authorities ## NIAP Today - Elimination of Robustness Model - Re-writing all current Protection Profiles - EAL 2 - Developing Standard Protection Profiles - Coordinating with CCRA community - Meeting with US Government customers - Re-writing of NSTISSP #11 ## NIAP Today #### -Four Priorities - Customer Engagement - Policy Updates - CCv4.0 - Protection Profiles #### -NIAP Metrics - IAD Strategic Plan - Cryptographic Interoperability Strategy Transformation (Suite B) ## FY10 NSA Information Assurance Commercial Strategy Goals **Commercial Solutions Partnership Program (CSPP)** - Develop, pilot and institute a process leading to approval of a composition of COTS products for processing classified information. - Why? - GOTS products cannot compete with COTS for ease of use, rate of change, and acceptable cost for some technologies. IAD must help its customers choose and securely deploy COTS products for these technologies. #### CSPP in a Nutshell ## Solutions composed of COTS products approved to protect classified information - NSA publishes CSPP "Solution Framework" - Unclassified, generic architecture for use cases - Layered, diverse products - At least two cryptographic layers - "Solution Specification" and "Solution Implementation" developed by client from Solution Framework. - NSA Approves - Solutions draw only from CSPP "listed" products - Memo of Understanding - Secure Sharing Suite (Suite B algorithms plus protocols, etc) - NIAP and FIPS is "front door" for CSPP "listed" products ### www.niap-ccevs.org **CCEVS Big Picture** Objectives Validation Body History CC Testing Labs Events Announcements **CCEVS Products** Products in Evaluation Validated Product List Validated Protection Profiles PP in Development <u>Documents and Guidance</u> Connection to Common Criteria Portal ### **QUESTIONS?** # Review of Common Criteria (CC) Important Web Sites CCEVS http://www.niap-ccevs.org NSTISSP No. 11 http://www.niap-ccevs.org/cc-scheme/faqs/ Validated Products http://www.niap-ccevs.org/cc-scheme/vpl/ Protection Profiles http://www.niap-ccevs.org/cc-scheme/pp/ ### **Contact Information** #### Carol Houck Director, NIAP 410-854-4458 Shaun Gilmore Chief Validator Michelle Brinkmeyer Dianne Hale Darren King ## Background Info #### Authorities and Policies for CSPP - E.O. 12333, "U.S. Intelligence Activities" Names DIRNSA as the National Manager for U.S. National Security Systems (NSS) - NSD-42, "National Policy Security of National Security Telecommunications and Information Systems" – Establishes DIRNSA's National Manager responsibilities including setting standards and evaluating NSS to protect them from foreign interception and exploitation. - NSTISSP-11: National Policy Governing the Acquisition of Information Assurance (IA) and IA-Enabled Information Technology (IT) Products Classified or Unclassified - CNSSP-15: National Information Assurance Policy on the use of Public Standards for the Secure Sharing of Information Among National Security **Systems** - Establishes use of a secure sharing suite using a standard suite of security protocols and cryptographic algorithms to protect NSS information - Until 10ct15 After 10ct15 Suite B Suite B Legacy NSA - NSA - DoDI 8523.01 Communications Security (COMSEC). Pursuant to Enclosure 2, paragraph E2.8, NSA/CSS approval of COMSEC may consist of: New **CSPP** Approval **Process** (2) product or system approval wherein NSA/CSS approves a set of generic solutions. In the latter case, the approved solution may consist of a combination of components. The use of this combination of components allows a user to protect information of the type specified in the NSA/CSS approval specification." ## NIAP Today Evaluated Products #### 30 September 2009 312 Completed Product ST Evaluations 5 77 140 EAL1 EAL2 EAL3 EAL4 EAL4 EAL 4+ VLA and higher 116 Product ST Evaluations in Progress ### **Governing Policies** #### NSTISSP 11 National Policy Governing the Acquisition of Information Assurance (IA) and IA-Enabled Information Technology Products that protect national security information. Mandated purchases of these types of products be limited to those evaluated by CC, NIAP or FIPS beginning in Jul 2002 #### DoD Directive 8500.1, Oct 2002 DoD policy mandating compliance with NSTISSP 11, requiring products to be evaluated or in evaluation (with successful evaluation a condition of the purchase) #### DoD Instruction 8500.2, Feb 2003 DoD policy mandating product being evaluated also conform to a Government Protection Profiles (whenever one exits) ### **Terminology** - Evaluation Assurance Level (EAL) - Protection Profile (PP) - Security Target (ST) - Target of Evaluation (TOE) - Evaluators - Validators - Evaluation Technical Report (ETR) - Validated Products List (VPL) - Common Criteria Testing Laboratory (CCTL) ## Terminology Evaluation Assurance Levels - **EAL 1 Functionally tested**. The product has been functionally tested using available off-the-shelf vendor documentation. Doesn't require vendor cooperation. - **EAL 2 Structurally tested.** The product has been functionally tested using available off-the-shelf vendor documentation as well as some vendor design documentation to support more complete functional testing. Requires vendor co-operation with delivery of design information. - EAL 3 Methodically tested and checked. The product has been functionally tested with more insight into the design and more test coverage. Developer must provide evidence of a search for obvious flaws. - EAL 4 Methodically designed, tested and reviewed. The product has been functionally tested with even more insight into the design and more comprehensive test coverage. Testing supported by independent search for obvious vulnerabilities (accomplished by NIAP lab and vendor) (NOTE: EAL 4 is the highest level that is mutually recognized by the Common Criteria Recognition Arrangement (CCRA).) ## Terminology Evaluation Assurance Levels - EAL 5 Semi-formally designed and tested. In addition to more evidence provided by the vendor, the product must also have been developed with a rigorous development approach. Beginnings of use of formal methods and covert channel analysis and modular design. Independent search for vulnerabilities by attacker with moderate attack potential is accomplished by NSA, I7. - EAL 6 Semi-formally verified design and tested. Formal methods and systematic covert channel analysis required. Product must be modular and layered in design. Independent search for vulnerabilities by attacker with high attack potential is accomplished by NSA. - EAL 7 Formally verified design and tested. More formal methods and systematic covert channel analysis required. Product must be modular and layered in design. Independent search for vulnerabilities by attacker with high attack potential is accomplished by NSA. The complexity of the products design must be minimized. Complete independent confirmation of developer test results. # Is NIAP Improving Security? YES! - Product Evaluations resulting in Improved Product Security - ~ 35-40% of products evaluated resulted in new release or patch to fix flaw - Number and severity of flaws mirror Evaluation Assurance Level - Conformance to U.S. Government Protection Profiles drove ~90% of security additions and enhancements - Resultant product used across Government and Commercial communities #### **NIAP Reform** - U.S. Government Standard Protection Profile - Necessary set of security capabilities for given technology. - Focus on measurable, repeatable results. - Less emphasis on documentation, more on tool output - Eliminate "robustness" - EAL1 2 - Clearer expression of technical requirements - Closer partnership with Industry on PP development - Interim PPs the first step...Sixteen Interim Protection Profiles in review or in coordination. Disk Encryptor (Data at Rest) OS Wireless LAN IDS Wireless Client Database VPN Gateway and Client Enterprise Security Mg Firewall USB Encryption